#### The "Shoulder" and the "Ridge" in PHENIX: Medium Response to Fast Partons in Heavy Ion Collisions via Di-hadron Correlations Michael P. McCumber for the PHENIX Collaboration Quark Matter 2008 Jaipur, India 5 February 2008 # Heavy Ion Collisions #### Jet Suppression: - Fast partons lose energy in the medium - Lost energy should be deposited locally in the medium Where does the energy go? - Does anything of the jets remain? - ▶ Does the lost jet energy elicit a response from the medium? #### Two Particle Correlations: - Jet reconstruction difficult in heavy ion collisions - Jet physics can still be studied via two-particle correlations ### Medium Response #### p+p, peripheral Au+Au #### central Au+Au PHENIX poster (Chin-Hao Chen) #### Typical: - Near-side Jet - Away-side Jet "Head" #### New: - Near-side Modification "Ridge" - Away-side Modification "Shoulder" Near-side Ridge theories: Boosted Excess, Backsplash, Local Heating,... Away-side Shoulder theories: Mach, Jet Survival + Recom, Scattering,... ### **Away-Side Decomposition** #### Bin Method: 0.03 Bin NR - Model independent - Measures physics of dominant contribution $\Delta \phi$ (rad) - Contamination #### Fit Method: - Model dependent $\Delta \varphi$ (rad) - Needs higher statistics - Less contamination # Away-side Contributions #### Away-side Head: - Suppressed relative to p-p baseline - Dominated by shoulder at low pT - See Hua Pei's talk in Section IX #### Away-side Shoulder: - Strongest at lower $p_T$ ( < 4 GeV/c ) - Δφ position largely independent of p<sub>⊤</sub> $( \sim \pi \pm 1.1 )$ <sub>0.4</sub>⊏(a) 3-4 x 0.4-1 GeV/c Au + Au 0-20% 0.2 <sub>0.04</sub> (b) 3-4 x 2 3 GeV/c =(1/N<sup>a</sup>)dN<sup>ab</sup>/d $\Delta \varphi$ 0.02 .-3 GeV/c (c) <u>ಕ</u> 0.05 <sub>0.06</sub>[ (d) ■-5 GeV/c 0.04 0.02 increasing $p_T$ ### Away-side Shoulder Position - Head region fitted separately - Position largely independent of both trigger and partner p<sub>T</sub> selection arXiv:0801.4545 ### Away-side Composition #### **Shapes:** - Similar shape in away-side mesons and baryons #### Ratios: - Away-side baryon/meson ratios approach inclusive values - Incompatible with in-vacuum fragmentation ## Away-side Shoulder Spectra #### p-p baseline: - Spectral shape depends on trigger p<sub>⊤</sub> selection $(0.55 \to 0.73 \text{ GeV/c})$ #### Mid-Central → Central Au-Au: - Medium response dominates the shoulder bin (>50 N<sub>part</sub>) - Softer than p-p away-side - Little dependence on trigger $p_{T}$ selection (~0.45 GeV/c) ### Away-side by Geometry Reaction-Plane Binned Triggers from Run 7 with RXPN Detector: - Reaction-plane resolution sys errors Black lines (correlate in-out) - BBC-RXPN v<sub>2</sub> sys errors Red lines (anti-correlate in-out) ### Near-side Enhancement - Near-side enhancement at low partner p<sub>T</sub> - No enhancement or suppression at highest p<sub>T</sub> - Apparent "suppression" at low p<sub>T</sub> triggers and high p<sub>T</sub> partners $$I_{aa} = \frac{1/N_{Au+Au}^{A} \times N_{Au+Au}^{AB}}{1/N_{p+p}^{A} \times N_{p+p}^{AB}}$$ # Near-side Composition & Spectra Near-side Baryon/Meson ratio increases in central collisions data from: arXiv:0712.3033 arXiv:0801.4545 Near-side spectra are softer than p-p baseline at intermediate p<sub>T</sub> ### Near-side Ridge - Broad Δη nearside enhancement measured in Au+Au collisions at intermediate p<sub>T</sub> - High p<sub>T</sub> nearsides are similar - Intermediate p<sub>T</sub> p+p near-side is narrower in Δη than central collisions arXiv:0801.4545 - At intermediate $p_T$ , little p-p jet beyond $\Delta \eta > 0.5$ # **Connections - Centrality** - Away-side shoulder and near-side ridge share a common centrality dependence - Scale similarity here is largely a factor of p<sub>T</sub> selection PHENIX poster (Chin-Hao Chen) # Connections - Balance - Jet & Ridge balances Shoulder & Head - Ridge & Shoulder balance separately! $0.0 < |\Delta \eta| < 0.1$ $0.5 < |\Delta \eta| < 0.7$ # Connections - Spectra PHENIX poster (Chin-Hao Chen) - Near-side ridge and away-side shoulder are both softer than p-p counterparts - Near-side ridge is possibly harder than away-side shoulder - Away-side shoulder is closest to inclusive hadron slope ### Triggering on Medium Response - 120 deg is a special angle - Two-sided shoulder mechanisms could create structures at $\Delta \phi = 0$ and $\Delta \phi = \pi$ 1.1 I<sub>AA</sub> trigger-partner antisymmetry indicates not all triggers are jet fragments arXiv:0801.4545 ### <u>Summary</u> - PHENIX is measuring both Ridge and Shoulder - Shoulder & Head variation consistent with contributions of both medium response and suppressed in-vacuum jet fragmentation - Ridge and Shoulder measurements consistent with <u>medium</u> <u>response</u>, inconsistent with in-vacuum jet fragmentation - Ridge & Shoulder share much of the same behavior - appear at similar p<sub>T</sub> - similar centrality dependence - softer than p-p counterparts - baryon-meson ratios larger than jet fragmentation - balance p<sub>T</sub> - At low enough $p_T$ , some triggers must come from medium response #### **Further:** PHENIX posters on intermediate p<sub>T</sub> correlations: Inc γ-h correlations – Chin-Hao Chen (PHENIX) h-h correlations – Jiangyong Jia (PHENIX) – P165 # Backups ### **Cent 0-20%** # Cent 60-92% ### Reaction-Plane Dependence - Full # Fit Method Discussion ### Away-side Shoulder Enhancement Away-side enhancement over p-p baseline is limited to lower partner p<sub>T</sub> Away-side suppressed below p-p values at high p<sub>T</sub> Head and Shoulder suppressions similar at high pT Head region also shows enhancement at low $p_T$ due to contamination from Shoulder region ### Inclusive y-h Correlations ### PHENIX Detector Charged tracking from DC, PC1, and PC3 at mid rapidity, η. Centrality and Reaction-plane from BBC and ZDC at large $|\eta|$ . # **Background Subtraction** ### Acceptance Correction Rolling buffer mixing technique Pooled by Event type: 5cm zvertex 5% centrality **Event N** Event N-1 Event N-2 Event N-3 Event N-4 A B A B A B B B B B B The two-arm acceptance effects are removed by building a correction from event mixing. # 2D Acceptance # Large Angle Scattering -- Vitev Angles are typically smaller than observed Average scattering angle falls with path length Contrasts our centrality dependence hep-ph/0501255 # <u>Large Angle Scattering - Polosa,</u> Salgado PRC 75, 041901(R) (2007) Claim that the similar $p_T$ windows restrict signal to a small number of splittings #### Mach Cones Casalderray, Shuryak, Teaney hep-ph/0411315 Stöcker, Nucl. Phys. **A750** (2005) 121 $$\cos(\theta_M) = c_S$$ $\theta_{\rm M}$ = 1.2 $\rightarrow$ c<sub>s</sub> ~ 0.33 (0.57 in QGP, 0.2 in hadron gas) $D \sim 1.0-1.1 \rightarrow c_s \sim 0.45 - 0.54$ Reproduces large angles seen in the data Expectation of little $p_T$ dependence Expectation of a beam energy dependence # Mach Cones - Jorge & Edward First-order phase transition would reflect some Mach Cone hep-ph/0511263 # Mach Cones - Renk & Ruppert **HP 2006** f = 0.5 100 Near→ Longitudinal flow improves the predicted $\Delta \phi$ signal from a Mach Cone Match to the data requires large fractional energy loss to Mach cone 50 0.15 0.1 Away #### Mach Cones - Chaudhuri & Heinz PRL 97, 062301 (2006) Assume lost energy is instantaneously thermalized in their hydro simulations Extract no Mach cone signal Large energy loss scenarios give "splash-back" signal # Cherenkov - Majumder, Wang Cherenkov production has "a strong dependence on the gluon momentum" "disappear for high-energy gluons" Predict D values will shrink as associated momentum is increased. PRL **96,** 172302 (2006) data from: Phys. Rev. Lett. 98, 232302 (2007) # Testing Thickness Scaling ### System and Energy Scan Away-side structure vs. beam species, beam energies, and centrality #### All cases: Peripheral similar to p-p Central shows development of "lobe"like structure # N<sub>part</sub> Shape Scaling nucl-ex/0611019 Shape saturates above 100 N<sub>part</sub>